
Searching with Google
WORKBOOK

“11 Hidden Gems of the Internet For Creating a 21st Century Classroom

Without Spending A Dime, Without Searching, Without Frustration”

Go here now. Enter your email address so we can send

you this Hidden Webtools eBook and some more great
resources for FREE!

http://tinyurl.com/888ebook

This workbook is only one of the great resources available for free to anyone that

signs up. Receive instant access to our Hidden Webtools eBook.

What Is It?

The Teacher Learning Community is a membership available for teachers just

like you that know integrating technology in the classroom will help their students.

When you join you’ll get immediate access to a collection of:

 Over 500 hours of technology how-to tutorials available anytime

anywhere

 LIVE online webinars with today’s top experts

 All the help and support you’ll ever need from your very own personal

learning network

This workbook is taken from one of SimpleK12’s Integrating Technology in the

Classroom courses.

As a member, you have unlimited access to all of SimpleK12’s Integrating

Technology in the Classroom courses. Each course has its own workbook with a

course overview, real-life examples, and exercises.

How To Find This Workbook Inside The Member’s Area

View the lessons associated with this workbook by searching for “Searching with

Google” inside the learning portal.

http://tinyurl.com/888ebook

“11 Hidden Gems of the Internet For Creating a 21st Century Classroom

Without Spending A Dime, Without Searching, Without Frustration”

Go here now. Enter your email address so we can send

you this Hidden Webtools eBook and some more great
resources for FREE!

http://tinyurl.com/888ebook

Workbook - Searching with Google

Overview:

The following lessons and objectives were covered in this course. Feel free to go

back and review some or all of them, if necessary:

1. Look at Google

o Looks at Google's search engine.

o Discusses some of the specialized search areas of Google.

o Gives a few possibilities for using Google features in your classroom.

2. Create a Google Account

o Examines the benefits of creating a Google account.

o Looks at how to create a Google account.

o Explores some of the features of using Google as an account holder.

3. Explore Social and Creative Features of Google

o Discusses community features of Google that allow users to

communicate, socialize, and share information.

o Looks at creative aspects of Google.

4. Examine Google Search Types

o Discusses the best methods for searching in Google.

o Examines searching for phrases, books, definitions, images, scholarly

articles, and maps.

“11 Hidden Gems of the Internet For Creating a 21st Century Classroom

Without Spending A Dime, Without Searching, Without Frustration”

Go here now. Enter your email address so we can send

you this Hidden Webtools eBook and some more great
resources for FREE!

http://tinyurl.com/888ebook

5. Filter Google Searches

o Discusses search preferences that you can set.

o Goes over filtering options for Google, such as SafeSearch and the

number of results to display.

o Looks at some of Google's Advanced Search features.

Real-life Examples:

Here are some real-life examples of how the concepts discussed in this course

could be used in a classroom, either as a teaching tool or an administrative aid:

1. Teach Current Events
Looking for a good way to find current events that deal with topics your

students are interested in? Use Google News Search to canvass the Internet

for topics on local news, popular sports, and kid-related topics that will

spark your students' curiosity.

2. Play a Map Game
Here's a game you can play as an entire class. Divide your students into

groups if necessary so that each group has access to a computer. Give each

group a list of five historical landmarks around the world, and have them

find and print aerial photographs of the landmarks on their list. Judge the

winner based on the speed and accuracy with which they found their items.

3. Enhance Your Study of History
Use pictures to make your study of historical characters more exciting and

memorable for your students. Use Google Image Search to find images of

the people, places, and events you are studying, and incorporate these

images into your lessons.

4. Create a Customized iGoogle Home Page
You and your students can work together using iGoogle to create a home

page for your classroom computers that presents information pertinent to

your students' interests and the topics you are studying. You can also include

tips about healthy living, mind-challenging puzzles, and a word-of-the-day

to expand your students' vocabularies.

“11 Hidden Gems of the Internet For Creating a 21st Century Classroom

Without Spending A Dime, Without Searching, Without Frustration”

Go here now. Enter your email address so we can send

you this Hidden Webtools eBook and some more great
resources for FREE!

http://tinyurl.com/888ebook

5. Use Gmail Accounts
Create a Gmail account that will help you and your colleagues keep in touch.

You can communicate teaching techniques, assignments, and school

activities, and you'll be able to read and send e-mail from any computer that

has Internet access.

6. Use the Google Apps Calendar
Help your students stay organized by maintaining an online assignment

calendar using Google Apps. Your students can plan their homework time

more effectively and view assignments that they may have missed when

absent from class.

7. Use Picasa to Create a Class Photo Album
Use Google's Picasa application to create a class photo album

commemorating a field trip, a project, or just a wonderful year together! Add

frames, effects, and comments to your pictures. Publish the album on an

internal Web site for the whole school to enjoy, or burn it to a CD as a

memento for the children.

8. Use Google Groups to Help Students Around the World to Save Energy

As a class project, have your students create a Google Group on their efforts

to save energy in their school and at their homes. Each student can post their

ideas to the Group. Invite participation from other classes and other schools.

See how wide a network of conserving students you can build!

9. Use Google Translate to Supplement the Study of Different Countries
When studying different countries and cultures, you and your students can

use Google Translate to learn common phrases in that country's language.

Available languages include Greek, German, French, Italian, Japanese,

Spanish, Chinese, Russian, Portuguese, Arabic, Dutch, and Korean.

10. Use Google Blog Search

Use Google Blog Search to find blogs on starting a school newspaper. Get

tips, techniques, and advice that will help you and your students start your

own newspaper.

“11 Hidden Gems of the Internet For Creating a 21st Century Classroom

Without Spending A Dime, Without Searching, Without Frustration”

Go here now. Enter your email address so we can send

you this Hidden Webtools eBook and some more great
resources for FREE!

http://tinyurl.com/888ebook

11. Use Google Book Search to Find Books on Cosmology
When your students are studying the structure of the universe, Google Book

Search can help them find sources to use in learning more about the subject

and preparing reports and presentations. You can structure this as a class

project by assigning groups of students to find a source and present it to the

rest of the class.

12. Use Google Scholar to Stay Current

You can use Google Scholar to stay abreast of developments in the field of

education and in your specific subjects. Find the lastest developments in

learning theory, cognitive development, and effective instruction. Learn

about all of the latest advancements and discoveries in the sciences.

13. Use Advanced Search in Google
Use Advanced Search features to teach your students about good search

practices. Ask English students look for Web sites about the Bronte sisters,

for instance. Have them search for "Bronte," then duplicate the search by

including or even excluding the authors' first names. Talk about the results

and use them as an example of how to get the best results for a search.

14. Search Web Sites in Other Languages

In Spanish class, set your Google search language preferences to Spanish,

then ask members of the class to search for current events Web sites, read an

article to the class, and perhaps even lead a discussion (in Spanish) about the

content of the article.

15. Change SafeSearch Preferences
Although schools are required to protect students from inappropriate Internet

content, it doesn't mean that this will be applied at home. Before assigning

an Internet search students need to complete at home, help parents by

sending or posting the directions for changing Google's SafeSearch filtering

to "strict" to help prevent inappropriate sites, language, or images from

being displayed in the search results.

“11 Hidden Gems of the Internet For Creating a 21st Century Classroom

Without Spending A Dime, Without Searching, Without Frustration”

Go here now. Enter your email address so we can send

you this Hidden Webtools eBook and some more great
resources for FREE!

http://tinyurl.com/888ebook

Exercises:

If you would like additional practice or review of the concepts covered in this

course, try the following exercise(s) at your convenience:

1. Think about how you might use Google's specialized search utilities to help

you as a better teacher. What are ways in which they might assist with lesson

planning, homework assignments, and in the classroom as teaching aids?

2. How might you help your students use the features of a Google account,

such as iGoogle, Gmail, Web History and Google Apps, to make the Internet

a better learning tool? Research the benefits and drawbacks of each, and talk

them over with your technology coordinator or media specialist to see if you

can implement any of them.

3. Think about how you might use the social and creative features of Google to

assist you as an educator and in the classroom. How might you use

applications, such as Picasa, SketchUp, groups, and orkut to expand your

classroom to include other schools in the area, nation, or world?

4. Consider how you can use the various Google search types covered in this

lesson when preparing your next lesson plan. List some of the features of

each to use as a reference point, and attempt to incorporate them either in

student activities or for your own use.

5. Consider the various ways that you can use Google's search preferences to

make the Internet more useful and effective for you as an educator. What

preferences would be good for your students to use?

The following are additional

resources from SimpleK12’s

webinar, The Google+ Guide for

Educators.

Current as of September 22, 2011.

What is Google+?

And other general information about Google+

 The Google+ Project: A quick look

o http://youtu.be/xwnJ5Bl4kLI

 The Google Plus 50 by Chris Brogan

o http://www.chrisbrogan.com/googleplus50/

 40 Google Plus Tips for Newbies by Marketing Professor

o http://www.marketingprofessor.com/social-marketing/40-

google-plus-tips-for-newbies/

 Welcome Page (After you have signed

up)

o http://plus.google.com/welcome

Google+ Circles

 The Google+ project: Circles

o http://youtu.be/BeMZP-oyOII

 Circle Me Up: Exploring Circles in Google+ by John Sowash

o http://edreach.us/2011/07/06/circle-me-up-exploring-

circles-in-google/

http://youtu.be/xwnJ5Bl4kLI
http://www.chrisbrogan.com/googleplus50/
http://www.marketingprofessor.com/social-marketing/40-google-plus-tips-for-newbies/
http://www.marketingprofessor.com/social-marketing/40-google-plus-tips-for-newbies/
http://plus.google.com/welcome
http://youtu.be/BeMZP-oyOII
http://edreach.us/2011/07/06/circle-me-up-exploring-circles-in-google/
http://edreach.us/2011/07/06/circle-me-up-exploring-circles-in-google/

Google+ Sparks

 The Google+ Project: Sparks

o http://youtu.be/MRkAdTflltc

 Light the Fire: Learning Through “Sparks” by John Sowash

o http://edreach.us/2011/07/09/light-the-fire-learning-

through-%E2%80%9Csparks%E2%80%9D/

Google+ Hangouts

 The Google+ project: Hangouts

o http://youtu.be/Tku1vJeuzH4

Google+ Mobile

 The Google+ project: Explore Mobile

o http://youtu.be/N8gvHaX1cwY

Google+ in Education

 26 Interesting Ways* to use Google+ to Support Learning by

Steven Anderson & Others

o https://docs.google.com/a/web20classroom.org/present/ed

it?id=0AclS3lrlFkCIZGhuMnZjdjVfODk5aGhjZnJnZGc&ndplr=1

&ncl=true

 Google Plus and the Future of Sharing Educational Resources by

Audrey Watters

o http://www.hackeducation.com/2011/07/15/google-plus-

and-the-future-of-sharing-educational-resources/

http://youtu.be/MRkAdTflltc
http://edreach.us/2011/07/09/light-the-fire-learning-through-%E2%80%9Csparks%E2%80%9D/
http://edreach.us/2011/07/09/light-the-fire-learning-through-%E2%80%9Csparks%E2%80%9D/
http://youtu.be/Tku1vJeuzH4
http://youtu.be/N8gvHaX1cwY
https://docs.google.com/a/web20classroom.org/present/edit?id=0AclS3lrlFkCIZGhuMnZjdjVfODk5aGhjZnJnZGc&ndplr=1&ncl=true
https://docs.google.com/a/web20classroom.org/present/edit?id=0AclS3lrlFkCIZGhuMnZjdjVfODk5aGhjZnJnZGc&ndplr=1&ncl=true
https://docs.google.com/a/web20classroom.org/present/edit?id=0AclS3lrlFkCIZGhuMnZjdjVfODk5aGhjZnJnZGc&ndplr=1&ncl=true
http://www.hackeducation.com/2011/07/15/google-plus-and-the-future-of-sharing-educational-resources/
http://www.hackeducation.com/2011/07/15/google-plus-and-the-future-of-sharing-educational-resources/

 How are Educators Using Google Plus Hangouts? By Audrey

Watters

o http://mindshift.kqed.org/2011/07/how-are-educators-

using-google-plus-hangouts/

 Professors Consider Classroom Uses for Google Plus by Jeff Young

o http://chronicle.com/blogs/wiredcampus/professors-

consider-classroom-uses-for-google-plus/32131

 Google Plus for Educators Livebinder by Steven Anderson

o http://livebinders.com/play/play_or_edit?id=135530

 Google Plus: What does it mean for education

o http://mostateteachers.typepad.com/missouri_state_teach

ers_a/2011/07/google-plus-what-does-it-mean-for-

education.html

The Ultimate Google Toolkit

Learn more: http://simplek12.com/tlc/google

http://mindshift.kqed.org/2011/07/how-are-educators-using-google-plus-hangouts/
http://mindshift.kqed.org/2011/07/how-are-educators-using-google-plus-hangouts/
http://chronicle.com/blogs/wiredcampus/professors-consider-classroom-uses-for-google-plus/32131
http://chronicle.com/blogs/wiredcampus/professors-consider-classroom-uses-for-google-plus/32131
http://livebinders.com/play/play_or_edit?id=135530
http://mostateteachers.typepad.com/missouri_state_teachers_a/2011/07/google-plus-what-does-it-mean-for-education.html
http://mostateteachers.typepad.com/missouri_state_teachers_a/2011/07/google-plus-what-does-it-mean-for-education.html
http://mostateteachers.typepad.com/missouri_state_teachers_a/2011/07/google-plus-what-does-it-mean-for-education.html
http://simplek12.com/tlc/google

“11 Hidden Gems of the Internet For Creating a 21st Century Classroom

Without Spending A Dime, Without Searching, Without Frustration”

Go here now. Enter your email address so we can send

you this Hidden Webtools eBook and some more great
resources for FREE!

http://tinyurl.com/888ebook

The following pages include links and resources from SimpleK12’s webinar, “Are

You GaGa for Google”. These links are current as of November 12, 2011

1) Google Maps

http://maps.google.com

2) Google Docs

http://docs.google.com

3) Google Translate

http://translate.google.com/

4) Google Books

http://books.google.com/

http://maps.google.com/
http://docs.google.com/
http://translate.google.com/
http://books.google.com/
http://tinyurl.com/888ebook
http://tinyurl.com/888ebook
http://www.google.com/

“11 Hidden Gems of the Internet For Creating a 21st Century Classroom

Without Spending A Dime, Without Searching, Without Frustration”

Go here now. Enter your email address so we can send

you this Hidden Webtools eBook and some more great
resources for FREE!

http://tinyurl.com/888ebook

5) Google Scholar

http://Scholar.google.com/

6) Google Goggles

http://www.google.com/moblie/goggles/

7) Google Mobile

http://www.google.com/mobile/search/

http://scholar.google.com/
http://scholar.google.com/
http://www.google.com/mobile/goggles/
http://www.google.com/mobile/goggles/
http://www.google.com/mobile/search/

	SearchingWithGoogleWorkbook.pdf
	GooglePlusResources
	20111109_DOL_WebinarLinks

